

The Future of Employer-Sponsored Health Insurance

The Commonwealth Fund and
The Century Foundation
Business and National Health Care Reform
September 14, 2007

Chartpack is available at www.commonwealthfund.org

The Future of Employer-Based Health Insurance Table of Contents

- Employer-Based Coverage is the Backbone of the U.S. Health Insurance System
- Steady Growth in Health Care Costs is Placing Pressure on Employers' Ability to Provide Comprehensive Benefits
- Many Americans Are Left Out of the Employer-Based System
- Employer Views of Employment-Based Coverage
- Employee Views of Employment-Based Coverage
- Few Options Outside of Employer-Based Coverage: Growing Numbers of Uninsured
- The Individual Insurance Market is Not an Affordable Option for Many People
- Rising Health Care Costs Relative to Income
- Consumer Driven Health Plans Not Attractive to Workers
- Universal Health Insurance Is Essential to a High Performance Health System
- What is the Employer Role in Achieving Universal Coverage?

1. Employer-Based Coverage is the Backbone of the U.S. Health Insurance System

THE COMMONWEALTH FUND

2. Steady Growth in Health Care Costs is Placing Pressure on Employers' Ability to Provide Comprehensive Benefits

6. Few Options Outside of Employer-Based Coverage: Growing Numbers of Uninsured

Rates of Uninsurance Rise Dramatically After Age 19, Particularly Among Lower Income Young Adults, 2005

Percent Uninsured	Children Age 18 and Under	Young Adults Ages 19–29	
Total	11%	30%	
<100% FPL	20	51	
100%-199% FPL	16	42	
<u>></u> 200% FPL	7	16	

FPL = federal poverty level.
Source: S. R. Collins, C. Schoen, J. L. Kriss, M. M. Doty, and B. Mahato, Rite of Passage? Why Young Adults Become Uninsured and How New Policies Can Help, The Commonwealth Fund, Updated August 8, 2007.

IMONWEALTH FUND

Uninsured Rates Remain High Over the Life Span Among People With Lower Incomes, 2005

72

Percent Uninsured	18 and Under	19–29	30–35	36-49	50-64
Total	11%	30%	22%	17%	12%
<100% FPL	20	51	47	43	32
100%-199% FPL	16	42	39	34	24
<u>></u> 200% FPL	7	16	13	9	8

FPL = federal poverty level.

Source: S. R. Collins, C. Schoen, J. L. Kriss, M. M. Doty, and B. Mahato, Rite of Passage? Why Young Adults Become Uninsured and How New Policies Can Help, The Commonwealth Fund, Updated August 8, 2007.

THE COMMONWEALTH FUND

One-Quarter of Adults With Medical Bill Burdens and Debt Were Unable to Pay for Basic Necessities

03

Percent of adults ages 19–64 with medical bill problems or accrued medical debt:

Percent of adults reporting:	Total	Insured all year	Insured now, time uninsured during year	Uninsured now
Unable to pay for basic necessities (food, heat or rent) because of medical bills	26%	19%	28%	40%
Used up all of savings	39	33	42	49
Took out a mortgage against your home or took out a loan	11	10	12	11
Took on credit card debt	26	27	31	23

Source: S. R. Collins, K. Davis, M. M. Doty, J. L. Kriss, and A. L. Holmgren, Gaps in Health Insurance: An All-American Problem, The Commonwealth Fund, April 2006.

THE COMMONWEALTH FUND

84

7. The Individual Insurance Market is Not an Affordable Option for Many People

Individual Market Is Not an Affordable Option for Many People						
Adults ages 19–64 with individual coverage or who thought about or tried to buy it in past 3 years who:	Total	Health Problem	No Health Problem	<200% Poverty	200%+ Poverty	
Found it very difficult or impossible to find coverage they needed	34%	48%	24%	43%	29%	
Found it very difficult or impossible to find affordable coverage	58	71	48	72	50	
Were turned down or charged a higher price because of a pre-existing condition	21	33	12	26	18	
Never bought a plan	89	92	86	93	86	

Health Care Costs Threatens the Health and Well-being of American Families, The Commonwealth Fund, Sept 2006.

9. Consumer Driven Health Plans Not Attractive to Workers

11. What is the Employer Role in Achieving Universal Coverage?

Percent listing issue as first or second priority:	Total	Republican	Democrat	Independen
Ensure that all Americans have adequate, reliable health insurance	52	38	64	51
Control the rising cost of medical care	37	36	36	38
Lower the cost of prescription drugs	31	29	31	31
Ensure that Medicare remains financially sound in the long term	29	28	30	30
Improve the quality of nursing homes and long-term care	14	17	14	11
Reform the medical malpractice system	14	24	6	16
Reduce the complexity of insurance	12	13	10	13

Americans, Regardless of Political Affiliation, Support Providing Health Insurance Coverage to Uninsured Adults					
Percent of adults in favor of:	Total	Democrat	Republican	Independent	
Letting uninsured adults participate in state government insurance programs like Medicaid or SCHIP	77%	84%	67%	78%	
Letting uninsured adults participate in Medicare	76	81	70	74	
Offering tax credits/other assistance to help people buy health insurance on their own	75	77	77	79	
Requiring all businesses to contribute to the cost of health insurance for their employees	79	87	70	76	

17 States Have Passed Laws That Increase the Age Up to Which 135 Young Adults Are Considered Dependents for Insurance Purposes

State	Year law passed or implemented	Limiting age of dependency status	Applies to non- students?
Colorado	2006	25	Yes
Delaware	2006	24	Yes
Idaho	2007	25	No
Indiana	2007	24	Yes
Maine	2007	25	Yes
Maryland	2007	25	Yes
Massachusetts	2006	25	Yes
Minnesota	2007	25	Yes
New Hampshire	2007	26	Yes
New Jersey	2006	30	Yes
New Mexico	2005	25	Yes
Rhode Island	2006	25	No
South Dakota	2005	24	No
Texas	2003	25	Yes
Utah	1994	26	Yes
Washington	2007	25	Yes
West Virginia	2007	25	Yes commo

Some Reform Proposals Achieve Near-Universal Coverage While Reducing Total Health System Spending (Change in Health Spending by Stakeholder Group, Billions of Dollars, 2007)

	President Bush's Proposal	Healthy Americans Act ² (Wyden)	Federal/State Partnership 15 States	AmeriCare (Stark)
Total Uninsured Covered, Millions	9.0	45.3	20.3	47.8
Federal Government	\$70.4	\$24.3	\$22.0	\$154.5
State and Local Government	(\$0.3)	(\$10.2)	\$13.4	(\$57.4)
Private Employers	(\$50.8)	\$60.2	\$5.7	(\$15.2)
Households	(\$31.0)	(\$78.8)	(\$18.4)	(\$142.6)
Net Health System Cost in 2007 (in billions)	(\$11.7)	(\$4.5)	\$22.7	(\$60.7)
Total Uninsured Not Covered ¹ , Millions	38.8	2.5	27.5	0

¹Out of an estimated total uninsured in 2007 of 47.8 million.

Estimates reflect a mandatory cash-out of benefits on the part of employers that currently offer coverage. Source: S. R. Collins, K. Davis, and J. L. Kriss, An Analysis of Leading Congressional Health Care Bills, 2005-2007: Par Insurance Coverage, The Commonwealth Fund, March 2007.

THE COMMONWEALTH FUND

136

Survey Data

138

Current Population Survey, March 1988–2007

Medical Expenditure Panel Survey, 1997–2005

Panel of the Survey of Income and Program Participation (SIPP), 1996

The Commonwealth Fund Biennial Health Insurance Survey, 2001, 2003, 2005

The Commonwealth Fund Health Care Opinion Leaders Survey, 2005, 2006

The Commonwealth Fund Survey of Older Adults, 2004

The Commonwealth Fund Survey of Public Views of the U.S. Health Care System, 2006

Employee Benefits Research Institute/Commonwealth Fund Consumerism in Health Care Survey, 2005, 2006

Employee Benefits Research Institute Health Confidence Survey, 2001–2006

Kaiser/HRET Employer Health Benefits, Annual Survey, 2000 -2007

THE COMMONWEALTH FUND Sources 139

- J. S. Banthin and D. M. Bernard, "Changes in Financial Burdens for Health Care: National Estimates for the Population Younger Than 65 Years, 1996 to 2003," JAMA 296(22):2712–19, Dec. 13, 2006.
- J. C. Cantor, C. Schoen, D. Belloff, S. K. H. How, and D. McCarthy, Aiming Higher: Results from a State Scorecard on Health System Performance, The Commonwealth Fund Commission on a High Performance Health System, June 2007.
- S. R. Collins, K. Davis, M. M. Doty, and A. Ho, Wages, Health Benefits, and Workers' Health, The Commonwealth Fund, October 2004
- S. R. Collins, K. Davis, M. M. Doty, J. L. Kriss, and A. L. Holmgren, Gaps in Health Insurance: An All-American Problem, The Commonwealth Fund, April 2006.
- S. R. Collins, K. Davis, and J. L. Kriss, An Analysis of Leading Congressional Health Care Bills, 2005–2007: Part 1, Insurance Coverage. The Commonwealth Fund. March 2007.
- S. R. Collins, K. Davis, C. Schoen, M. M. Doty, and J. L. Kriss, Health Coverage for Aging Baby Boomers: Findings from the Commonwealth Fund Survey of Older Adults, The Commonwealth Fund, January 2006.
- S. R. Collins, K. Davis, C. Schoen, M. M. Doty, S. K. H. How, and A. L. Holmgren, Will You Still Need Me? The Health and Financial Security of Older Americans, The Commonwealth Fund, June 2005.
- S. R. Collins, M. M. Doty, K. Davis, C. Schoen, A. L. Holmgren, and A. Ho, The Affordability Crisis in U.S. Health Care: Findings from the Commonwealth Fund Biennial Health Insurance Survey, The Commonwealth Fund, March 2004.
- S. R. Collins, J. L. Kriss, K. Davis, M. M. Doty, and A. L. Holmgren, Squeezed: Why Rising Exposure to Health Care Costs
 Threatens the Health and Financial Well-Being of American Families, The Commonwealth Fund, September 2006.
- S. R. Collins, C. Schoen, D. Colasanto, and D. A. Downey, On the Edge: Low-Wage Workers and Their Health Insurance Coverage, The Commonwealth Fund, March 2003.

Sources continued

- 140
- S. R. Collins, C. Schoen, M. M. Doty, A. L. Holmgren, and S. K. How, Paying More for Less: Older Adults in the Individual Insurance Market, The Commonwealth Fund, June 2005.
- S. R. Collins, C. Schoen, J. L. Kriss, M. M. Doty, and B. Mahato, Rite of Passage? Why Young Adults Become Uninsured and How New Policies Can Help, The Commonwealth Fund, Updated August 8, 2007.
- The Commonwealth Fund Commission on a High Performance Health System, Why Not the Best? Results from a National Scorecard on U.S. Health System Performance, The Commonwealth Fund, September 2006.
- G. Claxton, J. Gabel et al., "Health Benefits in 2007: Premium Increases Fall To An Eight-Year Low, While Offer Rates And Enrollment Remain Stable," *Health Affairs*, September/October 2007 26(5):1407–1416.
- E. Ditsler, P. Fisher, and C. Gordon, On the Fringe: The Substandard Benefits of Workers in Part-Time, Temporary, and Contract Jobs, The Commonwealth Fund, December 2005.
- M. M. Doty and A. L. Holmgren, Health Care Disconnect: Gaps in Coverage and Care for Minority Adults, The Commonwealth Fund, August 2006.
- M. M. Doty and A. L. Holmgren, Unequal Access: Insurance Instability Among Low-Income Workers and Minorities, The Commonwealth Fund, April 2004.
- L. Duchon, C. Schoen, M. M. Doty, K. Davis, E. Strumpf, and S. Bruegman, Security Matters: How Instability in Health Insurance Puts U.S. Workers at Risk, The Commonwealth Fund, December 2001.
- J. N. Edwards, S. How, H. Whitmore, J. R. Gabel, S. Hawkins, and J. D. Pickreign, Employer-Sponsored Health Insurance in New York: Findings from the 2003 Commonwealth Fund/HRET Survey, The Commonwealth Fund, May 2004.
- B. K. Frogner and G. F. Anderson, Multinational Comparisons of Health Systems Data, 2005, The Commonwealth Fund, April 2006.

141

Sources continued

- P. Fronstin and S. R. Collins, The 2nd Annual EBRI/Commonwealth Fund Consumerism in Health Care Survey, 2006: Early Experience With High-Deductible and Consumer-Driven Health Plans, The Commonwealth Fund, December 2006.
- T. Gilmer and R. Kronick, "It's the Premiums, Stupid: Projections of the Uninsured Through 2013," Health Affairs Web Exclusive, April 5, 2005.
- E. Gould, Health Insurance Eroding for Working Families: Employer-Provided Coverage Declines for Fifth Consecutive Year, Economic Policy Institute, Sep. 28, 2006.
- J. Hadley, "Insurance Coverage, Medical Care Use, and Short-term Health Changes Following an Unintentional Injury or the Onset of a Chronic Condition," *Journal of the American Medical Association*, March 2007 297(10):1073–1084.
- R. Helman and P. Fronstin, 2006 Health Confidence Survey: Dissatisfaction With Health Care System Doubles Since 1998, EBRI Notes, Vol. 27, No. 11, November 2006.
- J. Hsu, M. Price, J. Huang, R. Brand, V. Fung, R. Hui, B. Fireman, J. P. Newhouse, and J. V. Selby, "Unintended Consequences of Caps on Medicare Drug Benefits," New England Journal of Medicine 354, 22 (June 1, 2006):2349–2386.
- K. Klein, S. A. Glied, and D. Ferry, Entrances and Exits: Health Insurance Churning, 1998–2000, The Commonwealth Fund, September 2005.
- J. Lambrew, "Choice" in Health Care: What Do People Really Want?, The Commonwealth Fund, September 2005.
- J. M. Lambrew and J. Gruber, "Money and Mandates: Relative Effects of Key Policy Levers in Expanding Health Insurance Coverage to All Americans," *Inquiry* 43: 333–344 (Winter 2006/2007).
- J. M. McWilliams, E. Meara, A. M. Zaslavsky, and J. Z. Ayanian, "Use of Health Services by Previously Uninsured Medicare Beneficiaries," NEJM 357;2, Jul 12 2007.
- J. M. McWilliams, A. M. Zaslavsky, E. Meara, and J. Z. Ayanian, "Health Insurance Coverage And Mortality Among The Near-Elderly," Health Affairs, July/August 2004 23(4):223–233.

Sources continued

- 142
- J. A. Rhoades and M. C. Chu, The Uninsured in America, 1996–2006: Estimates for the U.S. Civilian Noninstitutionalized Population under Age 65, Agency for Healthcare Research and Quality, Statistical Brief #169, June 2007.
- C. Schoen, M. M. Doty, S. R. Collins, and A. L. Holmgren, "Insured But Not Protected: How Many Adults Are Underinsured?," Health Affairs Web Exclusive, June 14, 2005 W5-289–W5-302.
- C. Schoen, S. K. H. How, I. Weinbaum, J. E. Craig, Jr., and K. Davis, Public Views on Shaping the Future of the U.S. Health System, The Commonwealth Fund, August 2006.
- C. L. Schur, M. M. Doty and M. L. Berk, Lack of Prescription Coverage Among the Under 65: A Symptom of Underinsurance, The Commonwealth Fund, February 2004.
- P. F. Short, D. R. Graefe, and C. Schoen, Churn, Churn, Churn: How Instability of Health Insurance Shapes America's Uninsured Problem, The Commonwealth Fund, November 2003.
- R. Tamblyn et al., "Adverse Events Associated with Prescription Drug Cost-Sharing Among Poor and Elderly Persons," JAMA, Jan. 24/31, 2001 285(4):421–29.
- H. Whitmore, S. R. Collins, J. R. Gabel, and J. D. Pickreign, "Employer Views on Incremental Measures to Expand Health Insurance," Health Affairs, November/December 2006.
- H. Whitmore, S. R. Collins, J. D. Pickreign, and J. R. Gabel, Expanding Health Insurance Coverage Through Incremental Reforms: Snapshots of Employer Views (chartpack), The Commonwealth Fund and the Center for Studying Health System Change, November 2006.
- S. H. Zuvekas and J. W. Cohen, "Prescription Drugs and the Changing Concentration of Health Care Expenditures," *Health Affairs*, Jan/Feb 2007 26(1): 249–257.

